DETONATION PRESSURE MEASUREMENTS ON PETN L. G. Green, E. L. Lee June 27, 2006 13th International Detonation Symposium Norfolk, VA, United States July 23, 2006 through July 28, 2006 ### **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. # DETONATION PRESSURE MEASUREMENTS ON PETN LeRoy G. Green and Edward L. Lee Energetic Materials Center, Lawrence Livermore National Laboratory Livermore, CA 94550 **Abstract.** PETN is widely recognized as an example of nearly ideal detonation performance. The chemical composition is such that little or no carbon is produced in the detonation products. The reaction zone width is less than currently detectable. (<1 ns) Observations on PETN have thus become a baseline for EOS model predictions. It has therefore become important to characterize the detonation parameters as accurately as possible in order to provide the most exacting comparisons of EOS predictions with experimental results. We undertook a painstaking review of the detonation pressure measurements reported in an earlier work that was presented at the Fifth Detonation Symposium and found that corrections were required in determining the shock velocity in the PMMA witness material. We also refined the impedance calculation to account for the difference between the usual "acoustic" method and the more accurate Riemann integral. Our review indicates that the CJ pressures previously reported for full density PETN require an average lowering of about 6 percent. The lower densities require progressively smaller corrections. We present analysis of the records, supporting hydrodynamic simulations, the Riemann integral results, and EOS parameter values derived from the revised results. ### Introduction This work is a reanalysis of work in "Equation of State of Detonation Products" by Hornig, et al¹ as presented at the Fifth Detonation Symposium. There were three major corrections to the original presentation. The first had to do with reducing the data using the quadratic equation as given in the paper, which was originally applied with the quadratic term on the distance instead of the time variable. This resulted in artificially elevated values for the shock velocity in the PMMA and also concealed a systematic offset in the 0.0 point. The second correction was to ignore entirely the 0,0 point in the data reduction. For reasons to be explained, this point is thought to have a systematic error. This approach resulted in an average calculated CJ pressure that was about 5 percent lower than that reported for the higher density experiments. The third correction was to determine the CJ pressure from the measured shock velocity in the PMMA reference material by means of the Riemann integral instead of the acoustic approximation. This lowered the CJ pressure slightly more than one percent for the highest PETN density experiments. The quadratic extrapolation to determine entering shock velocity in the PMMA and the Riemann correction were verified by simulating the experiment with a very high resolution computer calculation where the input CJ pressure was set at 31.5GPa,the PETN density at 1.765grams per cubic centimeter, and the detonation velocity at 8.274 km/sec. The equation of state used for the PMMA was the same as used in the data reduction. The three corrections applied to the computer-generated results yielded a value of $P_{\rm CJ}$ of 31.4 GPa, well within probable error. In order to obtain continuous values for $dD/d\rho_0$ we modified the formula for fitting the detonation velocity as a function of density. The modified formula shown here retain the previous values to within 0.5%. D=3.30-3.7(ρ_0 -.4) – 3(ρ_0 – 1.6)² for ρ_0 > 1.6 D=3.30-3.7(ρ_0 -.4) for .4< ρ_0 <1.6 D=3.30-3.7(ρ_0 -.4) + 3.5(ρ_0 – .4)² for ρ_0 < .4 These fitted results were sed in combination with the revised Chapman Jouguet ressure results to yield the Chapman Jouguet derivative parameters. The Fifth Symposium paper included observations at charge densities .27 to .48 g/cc using optical techniques. There were large deviations in the data. In addition the results for pressures and derivative values in most cases exceeded realistic limits. Judging that reliable results at these lower densities must await future experiments we have not included these results in this paper. # **Experimental description** The work is described in detail in the referenced paper¹. The PETN detonation pressure was obtained from the shock velocity transmitted to a reference material (PMMA) by a plane detonation wave in the PETN. In that paper, the CJ pressure was then determined by use of the acoustic approximation. The measurements reviewed here were those where the shock velocity in the PMMA was obtained by using the shock electric effect described by Hayes² to Figure 1. Experimental arrangement for P_{CJ} measurement by shock electric effect. observe the shock arrival time at each interface of a stack of five accurately measured discs (1.27 mm thick). #### **Evaluation of the PMMA shock measurements** When the x,t data points from the experiments on high density PETN were properly fit to quadratic equations, it was discovered that there was a systematic offset in the 0,0 points. That is, there is a constant in the fit on the order of 7 nanoseconds. This means that at x=0 mm the time has already progressed 7 nanoseconds. This is a substantial error and had to be resolved. The method chosen was to simulate the experiment with a very high-resolution computer calculation. Then, the x,t data generated was used to back calculate the input pressure to the computer with the quadratic equation being used to calculate the entering shock velocity in the PMMA. computer-generated data was fit perfectly by the quadratic equation with no significant value to the constant. When the 0,0 point was taken out of the calculation, the entering shock velocity in the PMMA was the same as with it in. From this, it was concluded that there was an error in the values of the experimental 0,0 points and all of the experimental data was reduced omitting the 0,0 points. An examination of the actual shock electric output from the experiment gave a possible clue to the problem. The signals from the shock transit of the PMMA interfaces were all very large and of one polarity while the signal from the shock entering the PMMA from the explosive was very small and of the opposite polarity. It is our belief that the offset seen in the 0.0 point arises from this divergence in signal strength and polarity to the oscilloscope used to record the data in the experiment. There is also a different anomaly that the reanalysis brought to light. For the highest density PETN samples, the ones that are only 12.7 mm thick yield a CJ pressure statistically lower than the 25.4 mm thick samples. One can either accept all of the data or come up with a reason why some should be rejected. It is our opinion that the results from the 12.7 mm samples should be rejected. This is because it is quite likely that the CJ pressures measured for the 12.7mm samples are low because of the very steep Taylor wave that follows the extremely thin reaction zone of the detonating PETN. If all values were to be averaged, the CJ pressure would be 31.5 GPa. while the PETN CJ pressure from 25.4 mm thick samples averages 32.0 GPa if an errant data point not included in Table 1 is omitted. #### Acoustic vs Riemann P_{CJ} calculation The customary method for obtaining the value of the Chapman Jouguet pressure from shock wave impedance measurements is to apply the "acoustic" approximation to the shock wave observations as the means to connect the shock response of the witness material to the shock wave CJ state in the detonation products. Even for relatively low impedance witness materials such as the PMMA in these experiments it is generally assumed that the rarefaction of the detonation products from the CJ state follows a linear path in the P,uP plane which is the negative of the slope of the hugoniot locus of the products. This is in fact the first term in the expansion of the Riemann result. $$P = P_{CJ} + (dP/du)(u - u_{CJ}) + .5(d^2P/du^2)(u - u_{CJ})^2 \ . \ .$$ This approximation to the exact Riemann integral result is quite adequate for witness materials whose shock impedance and particle velocity closely matches that for the detonation products. For the highest density PETN charges the results from the Riemann integral analysis shows a measurable correction to the acoustic result. The Riemann integral is derived from the relation $$du/d\rho = -(C/\rho)_S$$ where C is the sound speed (1) The integral, in general, must be evaluated by iterative technique since the equation for C $$C^2 = (dP/d\rho)_S \tag{2}$$ $$dP/du = -C\rho \tag{3}$$ leads to an expression which cannot be evaluated in closed form for all but simplest expressions for the isentropic pressure P_S . The derivative (dP/du) is obtained from the JWL form of the equation of state for PETN at $\rho o = 1.762$ to calculate C. The integral was carried out over the interval V(CJ detonation products) to V(witness PMMA state) by transforming (1) from C(ρ) to C(V). $$\begin{array}{c} u_P(PMMA) - u_P(CJ) = Int \left[\ (1/Vo)(-dP/dV) \right]^{1/2} dV/V \quad V = v/vo \\ \text{The acoustic estimate is given by} \end{array}$$ $$Pcj = (P_{PMMA} + \rho_o Du_{PMMA})/2$$ (5) The deviation of the Riemann result from the acoustic result is illustrated in figures 2 and 3. For PETN ($\rho_0 = 1.762$) the correction is - 4.0 kb. The correction to be applied at the lower densities can be determined by noting the deviation of the Riemann integral values for the pressure from the acoustic values and accounting for the slopes at the intercept as illustrated in figures 2 and 3. The deviation in pressure from the acoustic result can be calculated to within 1% as $\lambda(u_PPMMA - u_PPETNCJ)^2/2$ where $\lambda = 2.04$. This is found to apply for the higher densities. For the lower density PETN charges due to decrease in both the particle velocity difference and the coefficient lthe deviation becomes negligible. Figure 2. Comparison of Riemann and acoustic approximation. Fig. 3 Comparison of Riemann and acoustic approximation. # Adiabatic Γ parameter The Γ values for the adiabatic derivative $\Gamma = (dlnP/dlnV)_S$ are calculated as $$\Gamma_{\rm CJ} = P_{\rm CJ}/(\rho_{\rm o}D^2) - 1$$ Results of the calculations are plotted in Fig. 4 PETN CJ derivatives. # Gruneisen y parameter The well known Jones relation provides a means to calculate the Gruneisen parameter for the CJ states at various densities. $$\gamma$$ is defined as V(dP/dE)_V $\gamma = \Gamma(\Gamma - 1 - 2Z)/\Gamma - Z$ Γ is the adiabatic derivative at the CJ state Z is the logarithmic derivative of the detonation velocity = dlnD/dln ρ_0 We are thus able to derive the dependence, γp_0) and since, $$\rho_0/\rho_{\rm CJ} = \Gamma/(\Gamma+1)$$ we can likewise derive the dependence $\gamma(\rho_{\rm CJ})$ shown in Figure 4. ## Pressure vs. density Figure 5 summarizes and Table 1 lists the results of our recalculations. Fig.5 Comparison of 5th Det. Symp. values of PETN CJ pressure vs. density with recalculated values and values from Cheetah calculations. # Summary Our revised results for Chapman Jouguet pressures are in almost all cases lower than previous results. The values for adiabatic gamma are thus, in general, greater than earlier estimates. Some comparisons with molecular model code calculations show that for this "baseline" explosive the molecular model yields values for pressures lower by approximately 7% than our results as illustrated in figure 5. Thus, although, as compared to the earlier results the current revised results for pressure are closer agreement with model predictions, the differences are still significant. The values obtained for the thermodynamic derivatives Γ and γ are roughly in agreement with the trend of results from the CHEETAH calculations. The agreement with detonation velocities is very nearly within experimental variation (no shown here). Thus the deviations in comparisons for Γ and for γ vary mainly from the pressure deviations. We believe that the current results can, with confidence, be used as a test comparison with calculational models. ### Acknowledgments The authors are indebted to Craig Tarver and David Hare for their patience and perseverance in setting up and running computer simulations of the detonation electric effect experiments on high density PETN. This work was performed under the auspices of the U. S. Department of Energy by University of California, Lawrence Livermore National Laboratory under contract W-7405-Eng-48. Table 1. Comparison of recalculated values of PETN P_{CJ} with values from 5^{th} Detonation Symposium. | PETN | Detonation | DIMENSIONS | 5th DET. SYMPOSIUM ¹ | | RECALCULATED VALUES | | | |--|--|--|--|--|--|--|--| | Density | Velocity | Diam. x Length | PMMA u _S | PETN P _{CJ} | PMMA u _s | P _{CJ} acoustic | P _{CJ} Rm int. | | (g/cc) | (km/sec) | (mm) | (km/sec) | (GPa) | (km/sec) | (GPa) | (GPa) | | | | , , | | | , | | | | 1.764 | 8.266 | 50.8 x 12.7 | 6.980 | 33.4 | 6.812 | 30.26 | 29.88 | | 1.763 | 8.263 | 50.8 x 12.7 | 7.010 | 33.8 | 6.825 | 31.71 | 31.32 | | 1.763 | 8.263 | 25.4 x 12.7 | 6.980 | 33.3 | 6.673 | 31.56 | 31.16 | | 1.763 | 8.263 | 25.4 x 12.7 | 7.010 | 33.8 | 6.799 | 31.83 | 31.43 | | | | | | | | | | | 1.763 | 8.263 | 50.8 x 25.4 | 7.030 | 34.0 | 6.898 | 32.16 | 31.76 | | 1.762 | 8.261 | 50.8 x 25.4 | 6.990 | 33.5 | 6.877 | 32.41 | 32.01 | | 1.762 | 8.261 | 50.8 x 25.4 | 7.070 | 34.3 | 6.883 | 32.59 | 32.18 | | 1.758 | 8.250 | 25.4 x 25.4 | 6.980 | 33.3 | 6.866 | 32.35 | 31.95 | | | | | | | | | | | 1.712 | 8.108 | 25.4 x 25.4 | 6.810 | 30.7 | 6.610 | 28.77 | 28.45 | | 1.711 | 8.106 | 25.4 x 25.4 | 6.860 | 31.1 | 6.795 | 30.10 | 29.76 | | 1.710 | 8.103 | 25.4 x 25.4 | 8.830 | 30.9 | 6.704 | 28.73 | 28.39 | | 1.703 | 8.082 | 25.4 x 25.4 | 6.840 | 30.8 | 6.732 | 30.56 | 30.21 | | 1.697 | 8.063 | 25.4 x 25.4 | 6.830 | 30.6 | 6.775 | 29.63 | 29.29 | | 1.686 | 8.030 | 25.4 x 25.4 | 6.830 | 30.4 | 6.661 | 29.78 | 29.44 | | | | | | | | | | | 1.604 | 7.755 | 25.4 x 25.4 | 6.570 | 26.6 | 6.574 | 26.56 | 26.32 | | 1.600 | 7.740 | 25.4 x 25.4 | 6.600 | 26.6 | 6.569 | 26.45 | 26.21 | | 1.591 | 7.706 | 25.4 x 25.4 | 6.520 | 25.9 | 6.489 | 25.65 | 25.41 | | | | | | | | | | | 1.532 | 7.488 | 25.4 x 25.4 | 6.210 | 22.5 | 6.013 | 21.05 | 20.86 | | 1.460 | 7.222 | 25.4 x 25.4 | 5.990 | 19.8 | 6.102 | 20.63 | 20.49 | | 1.448 | 7.178 | 25.4 x 25.4 | 6.160 | 20.8 | 6.160 | 20.86 | 20.74 | | 1.439 | 7.144 | 25.4 x 25.4 | 6.050 | 19.9 | 6.006 | 19.65 | 19.53 | | 1 222 | (279 | 25 4 25 4 | 5 450 | 12.6 | 5.266 | 12.16 | 12.12 | | 1.232 | 6.378 | 25.4 x 25.4
25.4 x 25.4 | 5.450
5.420 | 13.6 | 5.366 | 13.16 | 13.13 | | 1.231
1.230 | 6.375
6.371 | 25.4 x 25.4
25.4 x 25.4 | 5.420
5.470 | 13.4
13.7 | 5.316
5.343 | 12.86
13.01 | 12.83
12.97 | | 1.230 | 6.371 | 25.4 x 25.4
25.4 x 25.4 | 5.470
5.560 | 13.7 | 5.343
5.448 | 13.01 | 12.97 | | 1.230 | 6.364 | 25.4 x 25.4
25.4 x 25.4 | 5.540 | 14.2 | 5.448
5.578 | 14.34 | 13.38 | | 1.228 | 6.360 | 25.4 x 25.4
25.4 x 25.4 | 5.560 | 14.1 | 5.338 | 12.95 | 12.92 | | 1.22/ | 0.300 | 23.4 X 23.4 | 3.300 | 14.2 | 3.336 | 12.93 | 12.72 | | 0.949 | 5.331 | 25.4 x 12.7 | 4.930 | 8.5 | 4.623 | 7.21 | 7.21 | 0.990
0.931
0.877
0.886
0.927
0.932 | 5.483
5.265
5.065
5.098
5.250
5.268 | 25.4 x 12.7
25.4 x 25.4
25.4 x 25.4
25.4 x 25.4
25.4 x 38.1
25.4 x 38.1 | 4.910
4.770
4.630
4.700
4.610
4.680 | 8.7
7.7
6.8
7.1
7.0
7.3 | 4.687
4.535
4.534
4.535
4.567
4.506 | 7.75
6.74
6.43
6.49
6.85
6.63 | 7.75
6.74
6.42
6.47
6.84
6.62 | #### References - 1. H. C. Hornig, E. L. Lee, M. Finger, and J. E. Kurrle, "Equation of State of Detonation Products", *Fifth Symposium (International) on Detonation*, Pasadena, CA, Aug. 18-21 1970, pp.503-511 (1970). - 2. B. Hayes, "The Detonation Electric Effect," J.Appl. Phys., Vol. 38, pp. 507-511, Feb. 1967. - 3. B. Hayes, 'Electric Signals Generated by Shock and Detonation Waves," presented at the Western States section of the Combustion Institute, Oct. 28, 1968. - 4. L. E. Fried, K. R. Glaesemann, W. M. Howard, P. C. Souers, and P. A. Vtello, Cheetah Code, version 4.0, UCRL-CODE-155944, 2005. Plus additional references from the original paper.